

Probabilistic Genotyping Software

Simone Gittelson, Ph.D., simone.gittelson@nist.gov

Michael Coble, Ph.D., michael.coble@nist.gov

Acknowledgement

I thank Simone Gittelson, Todd Bille, John Butler, and John Buckleton for their helpful discussions.

Disclaimer

Points of view in this presentation are mine and do not necessarily represent the official position or policies of the National Institute of Standards and Technology.

Why go to probabilistic genotyping?

- CPI was never meant to be used for higher order, complex DNA mixtures.
- 2p with the binary LR may actually be anti-conservative.
- Probabilistic genotyping uses all of the data – no need to drop loci.

Electrophoresis 2014, 35, 3125–3133

3125

Todd W. Bille¹
Steven M. Weitz¹
Michael D. Coble²
John Buckleton³
Jo-Anne Bright³

Research Article

Comparison of the performance of different models for the interpretation of low level mixed DNA profiles

¹Bureau of Alcohol, Tobacco,
Firearms and Explosives,

Advantages of Probabilistic Models

- Bille et al. *Electrophoresis*
- Used two samples with low allele sharing (10 markers – 4 alleles, 5 markers – 3 alleles). 2 PCR amplifications.
- 1:1, 2:1, 3:1, 4:1, and 5:1
- 500, 400, 300, 200, 100 pg input DNA
- CPI, RMP (2p), Lab Retriever, STRmix

Table 1. Average number of loci used for CPI and RMP calculations for mix ratios of 1:1, 2:1, and 3:1

	Total DNA template				
	100 pg	200 pg	300 pg	400 pg	500 pg
CPI—Avg. loci used	0.0	3.2	7.7	12.2	14.0
RMP—Avg. loci used	13.8	14.8	15.0	15.0	15.0

General Trends

- Both Semi-continuous and fully-continuous models typically make more use of the data than the binary LR and CPI.
- This is especially true for low level mixtures.
- This exercise was an “ideal” mixture that decreased the uncertainty with masking alleles.

NIST
National Institute of
Standards and Technology
U.S. Department of Commerce

**25th Congress of the
International Society for Forensic Genetics
Melbourne, Australia**

iSFG

**An Investigation of Software Programs
Using “Drop-out” and “Continuous” Methods
for Complex Mixture Interpretation**

Michael D. Coble and John M. Butler
National Institute of Standards and Technology

September 6, 2013

<http://travel.bestdswalls.com/wp-content/uploads/2012/10/Yarra-River-Melbourne-Australia.jpg>

Software Examined

- LR Mix (Gill and Haned) – open source R program with GUI.
- Lab Retriever (Rudin, Lohmueller, Inman) – free software, based on the Balding/Buckleton approach.
- TrueAllele (Cybergenetics) – Continuous approach, publications and presentations by Perlin *et al.*
- STRmix (Australia/NZ) – Continuous approach, publications by Taylor, Bright and Buckleton.

Some Ground Rules

- For LRmix and Lab Retriever, the same values for $\Pr(D_{out})$ and $\Pr(D_{in})$ were used.
- The NIST (2003) allele frequencies for Western Europeans were used for all systems.
- TrueAllele analyses were performed at both 10 RFU (default) and 50 (2p mixtures) or 30 (3p mixture) RFUs.

Example 1 – Low-level 2p with D_{out}

Time of Analysis

2p - 2DO

LRmix	< 1 sec.
Lab Ret.	< 1 sec.
TrueAllele	16+ hours
STRmix	25.2 sec.

Example 2 – Low-level 2p more D_{out}

Example 3 – Low-level 3 person mixture

A = 13,16

B = 11,13

C = 14,15

125 pg input DNA
1:2:1 ratio

B = female

Conditioning

- $H_p = B$ (vic) and C (suspect 1) and A (suspect 2)
- (1) $H_D = B$ (vic) and C (suspect 1) and 1 Unk
- (2) $H_D = B$ (vic) and A (suspect 1) and 1 Unk

Suspect A, $\Pr(\text{DO}) = 0.02$

Suspect C, $\Pr(\text{DO}) = 0.529$

Time of Analysis

	<u>2p - 2DO</u>	<u>2p - 6DO</u>	<u>3p - A unk</u>
LRmix	< 1 sec.	< 1 sec.	3 sec.
Lab Ret.	< 1 sec.	1 sec.	8 sec.
TrueAllele	16+ hours	16+ hours	48+ hours
STRmix	25.2 sec.	14.8 sec.	63.1 sec.

Time of Analysis

	<u>2p - 2DO</u>	<u>2p - 6DO</u>	<u>3p - A unk</u>	<u>3p - C unk</u>
LRmix	< 1 sec.	< 1 sec.	3 sec.	3.4 sec.
Lab Ret.	< 1 sec.	1 sec.	8 sec.	7.5 sec.
TrueAllele	16+ hours	16+ hours	16+ hours	84+ hours
STRmix	25.2 sec.	14.8 sec.	63.1 sec.	50.5 sec.

MIX13 Study (Case 04)

- Summary – Mock sexual assault, 2 person **3.5:1** mixture, minor component has alleles below the ST of 150 (required by all labs!)
- Purpose – How many labs would attempt to separate the two components?
- Good News! No false exclusions.

- ### Summary
- The goal of the software programs should not be to simply “get bigger numbers” but to understand the details of these approaches and not treat the software as a “black box.”
 - Semi-continuous approaches will produce a LR that could be replicated by hand if necessary.

Summary

- Each approach has its own advantages and disadvantages.
- “When analysed using a discrete model such as that of [Balding and Buckleton], it is necessary to rely on an analyst designations of low peaks as allelic, stutter, or masking and hence ambiguous.”

- Puch-Solis *et al.* (2013)

Thank you for your attention

Thanks!!

Dr. Larry Quarino
Sheila Heller
Cedar Crest College

NEAFS!

